

Bloom's Taxonomy: Question Stems

REMEMBER / KNOWLEDGE		
<p>What is ____?</p> <p>Where is ____?</p> <p>Who were the main ____?</p> <p>Why did ____?</p> <p>When did ____?</p> <p>How would you show ____?</p>	<p>How did ____ happen?</p> <p>Which one ____?</p> <p>How is ____?</p> <p>When did ____ happen?</p> <p>List three ____.</p> <p>How would you describe ____?</p>	<p>What do you recall about ____?</p> <p>Select ____.</p> <p>How would you explain ____?</p> <p>Who was ____?</p>
UNDERSTAND / COMPREHENSION		
<p>How would you explain ____?</p> <p>How would you identify ____?</p> <p>How are these alike? Different?</p> <p>How would you differentiate between ____?</p> <p>What do you conclude from ____?</p>	<p>What characteristics identify ____?</p> <p>What is the difference between ____?</p> <p>What relationship exists between ____?</p> <p>What patterns exist ____?</p>	<p>What could be a reason for ____?</p> <p>What can you interpret from the graph/table?</p> <p>Which does not belong?</p> <p>What would happen if ____?</p>
APPLY / APPLICATION		
<p>How would you make use of ____?</p> <p>How does ____ apply to ____?</p> <p>How would you modify ____?</p> <p>Under what conditions would you ____?</p> <p>How could you apply what you have read to construct ____?</p>	<p>How would you use the facts to investigate ____?</p> <p>Using what you know, how would you design ____?</p> <p>Utilize ____ to ____.</p> <p>Illustrate a way to ____.</p> <p>What other way would you demonstrate ____?</p> <p>Identify the results if ____?</p>	<p>Predict what would happen if ____?</p> <p>What would result if ____?</p> <p>Show me a way to organize ____.</p> <p>Why does ____ work?</p> <p>Using what you have learned, how would you solve ____?</p>
ANALYZE / ANALYSIS		
<p>Determine what could have caused ____?</p> <p>Discuss the pros and cons of ____?</p> <p>Explain why it is not possible for ____.</p> <p>How would you order ____?</p> <p>How would you document ____?</p> <p>Justify your conclusion about ____.</p> <p>Why do you think ____?</p> <p>What fallacies influenced ____?</p>	<p>What are the components of ____?</p> <p>What is the reason for ____?</p> <p>What observations can you make from ____?</p> <p>What evidence will support/refute ____?</p> <p>What relationship exists between ____?</p> <p>What inference can you make/were made from ____?</p>	<p>What assumptions can you make/were made about ____?</p> <p>What is your analysis of ____?</p> <p>What ideas validate ____?</p> <p>What conclusions can you deduce ____?</p> <p>Under what conditions ____?</p> <p>Using the assumption of the ____ theory, analyze ____?</p>

EVALUATE / SYNTHESIS

<p>Create/propose an alternative to ____?</p> <p>How would you improve ____?</p> <p>Devise a way to ____?</p> <p>Hypothesize the reason for ____?</p> <p>Design a fair test for ____.</p> <p>Predict the outcome of ____?</p> <p>Develop a theory to explain ____.</p>	<p>Propose a hypothesis/an experiment for ____.</p> <p>Develop a model to represent ____.</p> <p>Think of an original way to represent ____.</p> <p>Develop an experiment to determine ____.</p> <p>What solutions would you suggest for ____?</p> <p>Elaborate on ____.</p>	<p>What could be done to integrate ____?</p> <p>How would you test ____?</p> <p>What would happen if ____?</p> <p>How would you combine ____ to create a different ____?</p> <p>What changes would you make to revise ____?</p>
--	--	---

CREATE / EVALUATION

<p>Based upon the evidence, explain your choice.</p> <p>Compare the ideas of ____.</p> <p>How else would you ____?</p> <p>How would you critique ____?</p> <p>How would you interpret ____?</p> <p>How would you verify ____?</p>	<p>How would you determine the facts about ____?</p> <p>How would you prove/disprove ____?</p> <p>Rate the ____.</p> <p>State a case that would support/reject ____.</p> <p>What is the most important ____?</p> <p>What data was used to evaluate ____?</p> <p>What would you conclude about ____?</p>	<p>What is the significance of ____?</p> <p>What criteria would you use to assess ____?</p> <p>What choice would you have in ____ situation?</p> <p>What data was used to evaluate ____?</p> <p>What is your opinion of ____?</p> <p>Which ____ is valid?</p> <p>Would it be better if ____?</p> <p>Why/why not?</p>
---	---	--